Pursuing EWK Symmetry Breaking at CDF Standard Model EWK Symmetry Breaking Status of Tevatron running Top Quark properties Top Mass measurement Standard Model Higgs Searches Summary ### Standard Model The model describes successfully all the experimental data. #### What we know: - SU(3)⊗SU(2)⊗U(1) basic symmetry - 3 generations of quarks and leptons - EM, Weak and Strong Force No BSM particles or forces seen #### What we do not know: - Why 3 generations? - What distinguishes the 3 generations? - How is the symmetry broken? - What is the origin of mass? MANY OPEN QUESTIONS! Too many to list here! ### Standard Model EWKSB EWK theory unifies EM and Weak forces, but γ and W/Z masses are very different #### Higgs mechanism explains SB - Gives masses to the Z and the W[±] - Gives masses to charged lepton and quarks through the Yukawa interaction. - Predicts mixing among the generations - Predicts the existence of the Higgs boson If the Higgs exist, new physics is necessary to stabilize its mass Top is the heaviest quark. Yukawa coupling $g_t \sim 1$ ### Top Mass in the SM $\sim M_t^2$ $\sim \log(M_{H})$ - Quantum loop corrections to many EWK observables are sensitive to the top mass - Top Mass is highly correlated to M_W and M_H in EWK theory EWK fit using 15 SM precision measurements gives very large error on M_T and M_H Addition of M_W and Γ_W reduces uncertainty # Top Mass and Higgs Searches I will talk about the status of top mass measurements and Higgs searches at CDF, show also combined results with D0 ### The Tevatron Tevatron has been doing very well. Expect 6-7 fb⁻¹ by end FY09 Record luminosity: 3.18x10³² cm⁻² s⁻¹ July 5, 2008 Depending on funding, Tev will run through 2010: expect 7-9 fb⁻¹ ### CDF II Detector #### Performance for precision mass measurements: electrons: 13.5%/√E_T⊕2% in Central region muons: $\sigma(p_T)/p_T=0.1\% p_T$ jets: $(0.1xE_T + 1)$ GeV ### **Top Production and Decay** ### t t Production at the Tevatron: Top is heavy: decays very fast! $$t \overline{t} \rightarrow W^{\dagger} b W^{-} \overline{b}$$ $\Gamma(t \rightarrow Wb) \sim 1.5 \text{ GeV}, t=4x10^{-25} \text{sec}$ No hadronization t t topologies Backgrounds mostly from W and Z +jets production, some from single top # Top Quark Topologies ### Reconstruct top events t t --> W- b W+ b Many channels, depending on decay of the two W's Events in 2 fb⁻¹ after optimized selections - Dilepton: 2 leptons, missing energy (2v), 2 jets ~120 candidate events, S/B~1:1. S/B ~ 4:1 (≥ 1 b-tag, ~50 events) - Lepton+jets: 1 lepton, missing energy (1v), 4 jets ~370 candidate events, S/B ~ 4:1 (with ≥ 1 b-tag) - All jets: 6 jets~ 490 events, S/B ~ 2:3 (2 b-tags + NN selection) #### Main requirements for top property measurements: - Need tagging of b-jets to achieve the S/B ratio shown above. - Need good jets reconstruction to reduce systematics from: detector effects, absolute Jet Energy Scale (JES), etc. ## Tools: tagging of b-jets 7 layers of detectors in central region, starting at 2.5 cm ending at 22 cm. Good resolution on impact parameter. Allows displaced vertex tagging Efficiency per b-jet = $(40 \pm 3)\%$ Efficiency for c-jet = $(9 \pm 2)\%$ Effic. per top event = $(60 \pm 3)\%$ For H \rightarrow bb, M=120 = $(60 \pm 3)\%$ Mistag rate = $(0.48 \pm 0.04)\%$ ### **Tools: Jet Reconstruction** - Use calorimeter information only - Jet calibration done in many steps - 3% systematics at high p_T Source of the largest uncertainty on the top mass measurement Use cone algorithm # L+jets:Sample Composition - Event Selection - Isolated lepton, P_T > 20 GeV - MET > 20 GeV (neutrino) - N (jets): only 4 jets with E_T >20 GeV - ≥1 b-tag by the SVX algorithm - Background (mostly from Monte Carlo) - Mistag in W+light quarks - non-W QCD (from data) - Physics background: Wbb, Wcc - Single top, WW, WZ etc. ~15% | Background | 1 b-tag | ≥ 2 b-tags | |-----------------------------|------------------|-----------------| | non-W QCD | 13.8 ± 11.5 | 0.5 ± 1.5 | | W+q(mistag)+WW,WZ,ZZ | 21.8 ± 3.6 | 0.8 ± 0.1 | | $W+bar{b},car{c},c$ | 26.1 ± 10.2 | 3.4 ± 1.4 | | Single top | 3.0 ± 0.2 | 0.9 ± 0.1 | | Total background | 64.7 ± 16.3 | 5.5 ± 2.6 | | Predicted $t\bar{t}$ signal | 182.6 ± 24.6 | 69.4 ± 11.2 | | Events observed | 284 | 87 | In 1.9 fb-1 find 371 events Estimated background: 70 ± 17 events But: are the top candidate events only top+SM background? ### Is the Top Sample OK? Does top behave as a SM quark? Production cross section: predicted by QCD, EWK theory Top Decays: t →Wb expected ~ 100%, Production cross section: qq' (85%), gg (15%) Single Top production via EWK processes **Spin Correlations** Resonance production Non SM production W helicity (V-A) Mass, Spin, Charge, Width Branching ratios ### Top Physics studies #### Checking production mechanism: Standard Model t t cross section qq/gg production ratio Single Top production Forward-Backward Asymmetry #### New Physics X--> t t resonant production G(massive gluon) --> ttbar W'--> t b use single top sample t '--> search for heavy top-like quark. t t --> stop pair production ### Top Cross section (I+jets) H_T>250 GeV Missing E_T>30 GeV ≥1 tight tag Counting experiment: $\sigma_{t\bar{t}} = \frac{N_{obs} - N_{bkg}}{(\epsilon_{tag} * SF) \left(\epsilon_{pretag} \int \mathcal{L}dt\right)}$ Signal region: 416 tags, 75± 15 bkg events $\sigma = 8.2 \pm 0.5 \text{ (stat)} \pm 0.8 \text{ (sys)} \pm 0.5 \text{ (lumi)}$ pb ### **Top Cross Sections** CDF t t cross section measurements done in many channels, agree with QCD calculations. Single top production agrees with EWK expectation #### CDF σ(ttbar) #### CDF-D0 results ttbar #### Single Top production ### **Top Properties and Decays** #### Measurements on: #### Test SM properties - Top Charge - Branching ratios (V_{tb}) - W helicity (V-A) #### Non SM decays - $t \rightarrow H^+ b$ - $t \rightarrow Z q (FCNC)$ No evidence for deviations from Standard Model expectations found ### Top Mass Data sample Comparison of data to signal+expected background obtained by Monte Carlo and data is very good. #### Main challenge: reconstruct mass at the parton level - We reconstruct $\overline{p} p \rightarrow t \overline{t} \rightarrow W b W b \rightarrow j_1 j_2 b l v b$ - We do not measure neutrino's. We measure jets, not quarks. - Major systematics is in parton kinematics from jets (JES) - Will use the W \rightarrow j₁ j₂ to determine Δ_{JES} in "situ". # Top Mass Measurement ME(1) - For each event we evaluate a likelihood as a function of the top mass and Δ_{JES} (related to the jets momenta measurements) - All possible jet permutations are included with weights = wi. We integrate over phase space (d Φ) and Matrix Element (M) for t t production and decay. # Top Mass: integration (2) - From 32 parameters in $$z_1 + z_2 = q \ q' \ b_1 + lep \ v \ b_2$$, assumptions on incoming partons, lepton masses, charged lepton P and energy-momentum conservation leave a 19-dimensional integration, performed by Quasi-Monte Carlo Integration variables: method. $M_1{}^2$ and $M_2{}^2$, the hadronic and leptonic top mass squared $m_1{}^2$ and $m_2{}^2$, the hadronic and leptonic W mass squared $\beta = log(\rho_q/\rho_{q'})$, log of ratio of momenta of the two q from W $P_T(t\;t)$, priors from MC $\Delta\eta$ (parton-jet) , $\Delta\Phi$ (parton-jet) for each jet. Mass of each p-jet. All jet priors from MC ## In situ calibration of JES (3) - Likelihood parameters are m_t and Δ_{JES} - Δ_{JES} is determined using the decay $$W \rightarrow j_1 j_2$$ and using the measured value for the W mass • Precision on Δ_{JES} is determined by the statistics we have, thus a systematics uncertainty is now a statistical one ## Top Mass: Acceptance (4) ### t t acceptance Strong dependence on the top mass and on Δ_{JES} and on m_{t} Due to the 20 GeV threshold on the 4 jets # Top Mass: Transfer Functions (5) - The transfer functions for a given parton x, give the probability that we observe y. Detector effects, resolutions etc. are included - Both angular and P_T transfer functions are used - Multiplied by efficiency for proper normalization - Transfer functions depend on jet mass as well as on P_T (in η bins). Also they are evaluated for 25 values of Δ_{JES} . # Top Mass: include background(6) - Log(Likelihoods) for each event are added together - Background ME is not used - Background contribution is subtracted. $$\log L_{\text{sig}} = \sum_{i} \left[\log L_{i} - f_{\text{bg}}(q_{i}) \log \overline{L(\text{background})} \right]$$ f_{ba} is the fraction of events like event i, which are background. $$f_{bg}(q) = B(q)/(S(q)+B(q))$$ The NN discriminant uses 7 kinematic variables: $p_T(of 4 jets)$, $E_T(lepton)$, H_{T_j} and 3 shape variables(Aplanarity, DR(j j)min, HTZ) ## Top Mass: Likelihood cut(7) # After background subtraction we apply a cut on the final likelihood - About 35% of the events do not behave according to our model: jets due to Initial or final state radiation W decays into taus contamination from other top topologies - Background events have a low L tail #### likelihood cut efficiency | Type of event | Total | 1-tag | >1-tag | |---------------|-------|-------|--------| | Good signal | 96.6% | 96.0% | 98.0% | | Bad signal | 80.2% | 80.5% | 79.5% | | Background | 74.4% | 74.5% | 71.8% | We loose only 3.4% signal events while rejecting 19.8% of bad signal and 25.6% of background # Top Mass: MC Calibration(8) We use 12 mass point between 160 and 185 GeV/c² to calibrate the method $$M_{\text{meas}} = (0.953 \pm 0.009) \times m_{\text{input}}$$ # Top Mass: Systematics (9) Systematics on the measurement: Method: calibration, background (3 terms) #### Physics: MC generators, ISR/FSR, PDF's, background Q² #### **Detector:** JES, lepton p_T, permutation weights, pileup | Systematic source | $\Delta m_t \; ({ m GeV}/c^2)$ | |----------------------|--------------------------------| | Calibration | 0.13 | | MC generator | 0.37 | | ISR and FSR | 0.50 | | Residual JES | 0.60 | | b-JES | 0.36 | | Lepton P_T | 0.18 | | Permutation weights | 0.01 | | Pileup | 0.05 | | PDFs | 0.41 | | Background: fraction | 0.27 | | Backg: composition | 0.24 | | Backg: average shape | 0.04 | | Backg: Q^2 | 0.08 | | Total | 1.11 | # Top Mass results (10) 2D likelihood from data (302 ev.) # Comparison of MC likelihood with data: quite good $$M_{top} = 171.4 \pm 1.1 \text{ (stat.)} \pm 1.0 \text{ (JES)} \pm 1.1 \text{ (syst)} \text{ GeV/c}^2 = 171.4 \pm 1.8 \text{ GeV/c}^2$$ Also find Δ_{JES} = (0.03 ± 0.31), i.e., statistics limited Best CDF mass measurement with 1.9 fb⁻¹ ### Top Mass summary New measurement $M_t=171.4 \pm 1.8 \text{ GeV/c}^2$ not yet included ### EWK Fit: Winter 2008 #### Winter Conferences EWK Fit, gives MH < 190 GeV/c² #### Winter 2008 best Fit $$M_{H} = 87^{+36}_{-27} \, \text{GeV/c}^{2}$$ and M_{H} < 160 GeV/c² at 95% CL #### Direct limit: M_H > 114 GeV at 95% CL adding the direct limit M_{H} < 190 GeV/c² at 95% CL # **SM Higgs Searches** For M_H <135 GeV $H\rightarrow$ bb favored decay For M_H >135 GeV $H\rightarrow$ WW favored decay At M= 120 GeV $\sigma(WH)xBR=0.104 \text{ pb}$ $\sigma(ZH)xBR=0.064 \text{ pb}$ $\sigma(Wbb)=40 \text{ pb}$ $\sigma(t t) = 6.8 \text{ pb}$ At M=160 GeV H→WW sig =9.5 ev bkg=661 ev # Higgs Searches Searches are becoming sophisticated: new tools are being used - Increase lepton acceptance: - Use isolated tracks in μ or e ID gaps - Add other triggers - Increase acceptance by 25% for μ (WH) - Increase acceptance by 7% for lep. (WW) - Neural Network b-tagging to reduce mistag and charm jets - Use Matrix Element Integration to distinguish signal from background $$P(\vec{x}_{obs}) = \frac{1}{\langle \sigma \rangle} \int \frac{d\sigma_{th}(\vec{y})}{d\vec{y}} \; \epsilon(\vec{y}) \; G(\vec{x}_{obs}, \vec{y}) \; d\vec{y}$$ parton level quantities Matrix Element Transfer functions Use Multivariate approach (Neural Network) to separate signal from background ### WH→Ivbb #### Selecting W+2jets events: - 1 Isolated high P_T lepton (>20 GeV) - Large missing E_T >20 GeV - 2 jets with E_T>20 GeV and |eta|<2 - B-tagging: 2b(tight+loose) + 1b(tight) ### Main Backgrounds W+ bb,cc : dominant - Wqq' mistag - Non-W QCD - t t, single t, WW, WZ ### $WH \rightarrow lvbb$ ### Two-jet mass distributions show no excess (Tight refers to b-tagging) #### Data consistent with SM backgrounds #### Discriminant: $$egin{array}{lll} \mathsf{M}_{\mathsf{jj}} & \mathsf{P}_{\mathsf{T}}^{\mathsf{imb}} & \mathsf{P}_{\mathsf{T}}^{\mathsf{sys}} \ & & \mathsf{M}_{\mathsf{Ivi}}^{\mathsf{min}} & \mathsf{Dr}_{\mathsf{Iv}} & \mathsf{E}_{\mathsf{T}}^{\mathsf{jets}} \end{array}$$ ### WH → Ivbb Low Mass Limit 2.1 fb⁻¹ limit at M_H=115 combining all 6 classes of events: Observed/expected limit: 6.4/6.4xSM at M_H=115 For low Higgs mass many channels have been studied. They all contribute to the final limit (see later) | WH | lvbb | ~40% | |----|------------------------------|------| | ZH | IIbb | ~10% | | ZH | ννbb | ~40% | | WH | (l) v b b | ~10% | | VH | $\tau \tau + 2 \text{ jets}$ | ~10% | | VH | jjbb | ~10% | ### High Mass Higgs Signatures - H→WW→Ilvv: 2 opp-sign Leptons + Met - WH →WWW*->I±I±vvX: 2 same-sign Leptons + Met - Major backgrounds: WW, WZ, ZZ, top, QCD... #### Higgs \rightarrow WW \rightarrow IVIV #### **Event selection:** - 2 OS leptons, P_{T1} > 20, P_{T2}>10 GeV (use ISOTR + good ID) - N(jets) ≤ 1 - MET > 20 GeV acceptance for both W into leptons: 6% #### $H \rightarrow lvlv$ expect 9.5 ± 1.1 signal events in 2.4 pb⁻¹ #### Backgrounds: WW DY Wγ WZ WH | - | | | | |-----------------------------|--|-------|------| | CDF Run II Preliminary | $\int \mathcal{L} = 2.4 \text{fb}^{-1}$ | | | | $M_H = 160 \text{ GeV}/c^2$ | | | | | $H \to WW$ | 9.5 | ± | 1.1 | | WW | 300.3 | ± | 38.1 | | WZ | 20.5 | \pm | 3.1 | | ZZ | 18.2 | \pm | 2.7 | | $tar{t}$ | 20.8 | \pm | 3.8 | | DY | 104.0 | \pm | 23.0 | | $W\gamma$ | 72.4 | \pm | 18.7 | | $W + \mathrm{jets}$ | 89.2 | \pm | 22.8 | | Total BG | 626 | 土 | 54 | | Data | | 661 | | | | | | | ## Higgs \rightarrow WW \rightarrow IV IV #### Analysis based on ME integration + NN discriminant $$P(\vec{x}_{obs}) = \frac{1}{\langle \sigma \rangle} \int \frac{d\sigma_{th}(\vec{y})}{d\vec{y}} \, \varepsilon(\vec{y}) \, G(\vec{x}_{obs}, \vec{y}) \, d\vec{y}$$ Use ME for 5 background processes: HWW, WW, ZZ, Wγ, W+jets ### Higgs → WW→ lvlv # NN discriminant: LRNN+Kinematics LRNN includes: 5 Matrix Element likelihood ratios $$LR_m = \frac{P_m(\vec{x}_{obs})}{P_m(\vec{x}_{obs}) + \sum_i k_i P_i(\vec{x}_{obs})}$$ Final NN: add kinematics MET, $\Delta\Phi_{II}$, ΔR_{II} , m_{II} obs/expected limit is 1.6/2.4 x SM ## Summary of CDF Higgs limit observed/expected 5.0/4.5 x SM at M=115 GeV/c² observed/expected 1.6/2.6 x SM at M=160 GeV/c² # Combined CDF- DØ Higgs limit observed/expected 3.7/3.3 x SM at M=115 GeV/c² observed/expected 1.1/1.6 x SM at M=160 GeV/c² #### **Tevatron Sensitivities** #### Higgs Sensitivity improves better then 1/sqrt(L) - with more data, new handles - more advanced analysis techniques ## Future prospects With 8 fb⁻¹ of data by 2010, CDF and D0 could - either exclude Higgs with M_H<185 @ 95% CL - or find 3σ evidence for Higgs near M_H=260 GeV/c² ### Summary - Tevatron doing well: increasing integrated luminosity rate, may run to 2010 (depending on funding) - CDF is taking lots of data and can sustain data taking and analysing through 2010, if the run is extended - Results on top properties coming out continuously: no deviation from SM observed as yet - ◆ Top mass measurement has a 1.8/171.4 =1.1% precision Statistical and systematic uncertainties are ~ equa I - Higgs searches are very active: improving the methodology to obtain limits at a faster rate than by adding data - Of course, with LHC starting soon, the saga will continue!! ## **BACKUP SLIDES** #### MORE INFO ## Non-standard Top production Search for resonant t t states $$pp \rightarrow X^0 \rightarrow t \overline{t}$$ Reconstruct the t t system by ME techniques, then test for excess Exclude topcolor Z' (Γ =1.2%M_{X0}) for M_{X0}< 725 GeV/c² @ 95%CL Search for heavy top, 4th generation $$t' \rightarrow W q$$ Motivated by BSM models 2D fit of H_T -vs M(t t) Exclude for $M_{t'}$ < 284 GeV/c² @ 95%CL ### Top into H⁺ Search Search for: $$t \rightarrow H^+ b$$ MSSM predicts $H^+ \rightarrow cs$ for $tan\beta < 1$ Assume BR($H^+ \rightarrow cs$) = 1 2.2 fb⁻¹ Fit dijet invariant mass with W and H+ templates, assuming 10% t → H+ decay. No evidence found ## Quasi-MC Integration - Best integration method in high dimensions. Started seeing significant practical use in late 80s. To our knowledge, the first study of QMC for HEP-related integrals was published in 2006 (by Kleiss and Lazopoulos). - Quasi-MC integration uses "low-discrepancy" sequences (we use a variant of the Sobol sequence, plotted on the left) to provide more uniform coverage of the phase space. - For "well-behaved" functions, convergence rate is guaranteed to be at least as good as $O(\log(N)^d/N)$. Compare with $O(1/\sqrt{N})$ for standard MC. - We use QMC for 18 dimensions out of 19. Convergence is estimated empirically, from the smoothness of the likelihood curves.